## **Vectorization** **Woo-Sun Yang NERSC User Engagement Group** **NERSC User Group Meeting 2016** March 23, 2016 #### What's All This About Vectorization? Vectorization is an on-node, in-core way of exploiting data level parallelism in programs by applying the same operation to multiple data items in parallel. - Requires transforming a program so that a single instruction can launch many operations on different data - Applies most commonly to array operations in loops ## What is Required for Vectorization? #### Code transformation ``` DO I = 1, N, 4 Z(I) = X(I) + Y(I) Z(I+1) = X(I+1) + Y(I+1) Z(I+2) = X(I+2) + Y(I+2) Z(I+3) = X(I+3) + Y(I+3) ENDDO ``` Compiler generates vector instructions: VLOAD X(I), X(I+1), X(I+2), X(I+3) ``` VLOAD X(I), X(I+1), X(I+2), X(I+3) VLOAD Y(I), Y(I+1), Y(I+2), Y(I+3) VADD Z(I, ..., I+3) X+Y(I, ..., I+3) VSTORE Z(I), Z(I+1), Z(I+2), Z(I+3) ``` ## What is Required for Vectorization? Vector Hardware: vector registers and vector functional units #### **Evolution of Vector Hardware** Translates to (peak) speed: cores per processor X vector length X CPU Speed X 2 arith. ops per vector ## **Data Dependencies** #### Examples: line 11 DO $$I=2, N-1$$ $A(I) = A(I-1) + B(I)$ **END DO** Compiler detects backward reference on A(I-1) Read-after-write (also known as "flow dependency") DO $$I=2, N-1$$ $$A(I-1) = X(I) + DX$$ $$A(I) = 2.*DY$$ **END DO** Compiler detects same location being written Write-after-write (also known as "output dependency") ftn -qopt-report=2 -c mms.f90 Report from: Loop nest, Vector & Auto-parallelization optimizations [loop, vec, par] ftn -qopt-report=2 -c mms.f90 remark #15346: vector dependence: assumed OUTPUT dependence between line 12 and #### **How to Vectorize Your Code?** - Auto-Vectorization analysis by the compiler - Auto-Vectorization analysis by the compiler enhanced with directives – code annotations that suggest what can be vectorized - Code explicitly for vectorization using OpenMP 4.0 SIMD pragmas or SIMD intrinsics (not portable) - Use assembly language - Use vendor-supplied optimized libraries ## **Requirements for vectorization** - Loop trip count known at entry to the loop at runtime - Single entry and single exit - No function calls or I/O - No data dependencies in the loop - Uniform control flow (although conditional computation can be implemented using "masked" assignment) ## **Vectorization performance (speed-up)** - Factors that affect vectorization performance - Efficient loads and stores with vector registers - Data in caches - Data aligned to a certain byte boundary in memory - Unit stride access - Efficient vector operations - Certain arithmetic operations not at full speed - Good speed-up with vectorization when all the conditions are met - Examples from <a href="https://www.nersc.gov/users/computational-systems/edison/programming/vectorization/">https://www.nersc.gov/users/computational-systems/edison/programming/vectorization/</a> # How good is vectorization #### Compiler vectorization of loops - Enabled with default optimization levels for Intel and Cray compilers on Cori/Edison (and Intel on Babbage) - Use -qopt-report[=n] -qopt-report-phase=vec flag where (n is from 0 through 5; default: 2) ``` LOOP BEGIN at a1.F(35,10) remark #15300: LOOP WAS VECTORIZED remark #15450: unmasked unaligned unit stride loads: 2 remark #15451: unmasked unaligned unit stride stores: 1 remark #15475: --- begin vector loop cost summary --- remark #15476: scalar loop cost: 6 remark #15477: vector loop cost: 2.000 remark #15478: estimated potential speedup: 2.990 remark #15488: --- end vector loop cost summary --- remark #25015: Estimate of max trip count of loop=249 LOOP END LOOP BEGIN at a1.F(35,10) <Remainder loop for vectorization> remark #15301: REMAINDER LOOP WAS VECTORIZED remark #25015: Estimate of max trip count of loop=3 LOOP END ``` ## **How good is vectorization (Cont'd)** #### Intel Advisor Vectorization analysis tool that identifies loops for vectorization and reasons that blocks effective vectorization #### Many web pages on useful info - https://software.intel.com/en-us/intel-advisor-xe - https://software.intel.com/en-us/get-started-with-advisorvectorization-linux - https://software.intel.com/en-us/intel-advisor-xe-support/ training - https://software.intel.com/en-us/intel-advisor-2016-tutorialvectorization-linux-cplusplus - **—** ... #### **Data in Caches** Speedup close the theoritical max below L1 Cache. Worse as array size passes L1 size. ## **Data in Caches (Cont'd)** Speedup drops again as pass L2 cache size. #### Let's try Intel Advisor on these runs - Analysis types that Intel Advisor provides - survey: explore where to add efficient vectorization - tripcounts: iteration counts for loops - Refinement analysis - map (Memory access pattern): memory access strides for loops - **dependencies**: loop-carried dependencies - Analysis can be run in GUI or CLI - advixe-gui: GUI command - advixe-cl: CLI command - Add -g to the usual optimization flag (e.g., -g -O3) - A "project" is a physical directory where analyses can be carried out for a given executable - Need to create the project directory and specify it so that analysis results are saved there - Can contain multiple analysis types (e.g., survey, tripcounts, map, ...) #### **Intel Advisor** #### **Some Advisor CLI commands** #### From 'advixe-cl -help': ``` S module load advisor project directory; contains all the $ mkdir myproj following analysis results results in $ advixe-cl -collect=survey -project-dir=./myproj -- ./a.out myproj/e000/hs000 $ advixe-cl -report=survey -project-dir=./myproj -format=text \ -report-output=survey.txt results in $ advixe-cl -collect=tripcounts -project-dir=./myproj -- ./a.out myproj/e000/trc000 $ advixe-cl -report=tripcounts -project-dir=./myproj -format=text -report-output=survey.txt results in $ advixe-cl -collect=map -project-dir=./myproj -- ./a.out myproj/e000/mp000 $ advixe-cl -report=map -project-dir=./myproj -format=text \ -report-output=survey.txt $ advixe-cl -collect=dependencies -project-dir=./myproj -- ./a.out $ advixe-cl -report=dependencies -project-dir=./myproj -format=text \ -report-output=survey.txt results in myproj/e000/dp000; can take very long ``` ## Intel Advisor for c(:) = a(:) + b(:) n=1500 (all data within L1 cache) using AVX2 ## Intel Advisor for c(:) = a(:) + b(:) n=4000 (data cannot fit L1 cache) using AVX2 Does <u>not</u> tell you about effects of cache misses ## Intel Advisor for c(:) = a(:) + b(:) n=1500 (all data within L1 cache) using SSE Does you tell about effects of using SSE, access strides, dependencies, •• ## **Memory alignment** - More instructions are needed to collect and organize in registers if data is not optimally laid out in memory - Data movement is optimal if the address of data starts at certain byte boundaries - SSE: 16 bytes (128 bits) - AVX: 32 bytes (256 bits) - AVX-512 on KNL: 64 bytes (512 bits) #### Memory alignment to assist vectorization - From https://software.intel.com/en-us/articles/data-alignment-to-assist-vectorization - Alignment of data (Intel) - Fortran compiler flag -align - '-align array<n>bytes', where n=8,16,32,64,128,256, as in '-align array64byte' - Entities of COMMON blocks: '-align commons' (4-byte); '-align dcommons' (8-byte); '-align qcommons' (16-byte); '-align zcommons' (32-byte); none for 64-byte - '-align rec<n>byte', where n=1,2,4,8,16,32,64: for derived-data-type components - Alignment directive/pragmas in source code - Fortran - !dir\$ attributes align: 64::A when A is declared - !dir\$ assume\_aligned A:64 informs that A has been aligned - !dir\$ vector aligned vectorize a loop using aligned loads for all arrays - C or C++ - 'float A[1000] \_\_attribute\_\_((align(64));' or '\_\_declspec(align(64)) float A[1000];' when declaring a static array - \_alligned\_malloc()/\_aligned\_free() or \_mm\_malloc()/\_mm\_free() to allocate heap memory - \_\_assume\_aligned(A,64) - #pragma vector aligned vectorize a loop using aligned loads for all arrays # Memory alignment for multidimensional arrays - Multi-dimensional arrays need to be padded in the fastest-moving dimension, to ensure array sections to be aligned at the desired byte boundaries - Fortran: first array dimension - C/C++: last array dimension - npadded = ((n + veclen 1) / veclen) \* veclen - No alignment requested: veclen = 1 - 16-byte alignment (SSE): veclen = 4 (sp) or 2 (dp) - 32-byte alignment (AVX2): veclen = 8 (sp) or 4 (dp) - 64-byte alignment (AVX-512): veclen = 16 (sp) or 8 (dp) ## Memory alignment example Naïve matrix-matrix multiplication on Edison ``` real, allocatable :: a(:,:), b(:,:), c(:,:) !dir$ attributes align : 32 :: a,b,c allocate (a(npadded,n)) allocate (b(npadded,n)) allocate (c(npadded,n)) do j=1,n do k=1,n !dir$ vector aligned do i=1, npadded c(i,j) = c(i,j) & + a(i,k) * b(k,i) end do end do end do !... Ignore c(n+1:npadded,:) ``` ### **Effect of vectorization (no alignment case)** - Runtime: -no-vec > -xSSE4.2 > -xCORE-AVX2 (similarly for aligned cases) - Runtime drops when n is a multiple of 4 ## **Effect of memory alignment** - Effect of padding rows (Fortran) - Bumps get smoothened (toward better performance) - Little improvement with ALIGN64 over ALIGN32 #### AoS vs. SoA - Data objects with component elements or attributes - Array of a structure (AoS) - The natural order in arranging such objects - But it gives non-unit strided access when loading into vector registers ``` type coords real :: x, y, z end type type (coords) :: p(1024) real dsquared(1024) do i=1,1024 dsquared(i) = p(i)%x**2 + p(i)%y**2 + p(i)%z**2 end do U.S. DEPARTMENT OF Office of ``` #### AoS vs. SoA #### Structure of arrays (SoA) - Unit strided access when loading into vector registers - More efficient with loading into vector registers ``` type coords real :: x(1024), y(1024), z(1024) end type type (coords) :: p real dsquared(1024) do i=1,1024 dsquared(i) = p%x(i)**2 + p%y(i)**2 + p%z(i)**2 end do ``` #### **AoSoA** - With SoA, locality of multiple fields was reduced - With Array of Structures of Arrays (Tiled Array of Structures), we have locality over multiple fields at the outer-level and unit-stride at the innermostlevel ``` type coords real :: x(16), y(16), z(16) end type type (coords) :: p(64) real dsquared(16,64) do i=1,64 do j=1,16 dsquared(j,i) = p(i)%x(j)**2 + p(i)%y(j)**2 + p(i)%z(j)**2 end do end do ``` #### AoS aossoa.F from <a href="http://www.nersc.gov/users/computational-systems/edison/programming/vectorization/">http://www.nersc.gov/users/computational-systems/edison/programming/vectorization/</a> Theoretical Maximum Gain = Currently selected Vector Length = 8 #### SoA aossoa.F from <a href="http://www.nersc.gov/users/computational-systems/edison/programming/vectorization/">http://www.nersc.gov/users/computational-systems/edison/programming/vectorization/</a> ## SIMD-Enabled ("Elemental") function - An elemental function operates element-wise and returns an array with the same shape as the input parameter - Widely used in Fortran intrinsic functions (but not in a vectorization sense) - When declared, the Intel compiler generates a vector version and a scalar version of the function - A function call within a loop generally inhibits vectorization. But a loop containing a call to an elemental function can be vectorized. In that case, the vector version is used ## SIMD-Enabled function example ``` module fofx contains Line 7 function f(x)^{-1} !dir$ attributes vector :: f real, intent(in) :: x real f f = cos(x * x + 1.) / (x * x + 1.) end function $ ifort -qopt-report=3 elemental.F end module LOOP BEGIN at elemental.F(50,11) program main remark #15300: LOOP WAS VECTORIZED use fofx real a(100), x(100) do i=1,100 a(i) = f(x(i)) ``` end do Line 50 ## **OpenMP 4.0 SIMD constructs** # SIMD constructs for execution of a loop in vectorization mode ``` #pragma omp simd [clauses...] !$omp simd [clauses...] ``` #### Optional clauses - safelen(length) - aligned(list[:alignment]) - reduction(reduction-identifier:list) - collapse(n) ## **OpenMP 4.0 SIMD constructs (Cont'd)** #### Example ``` do j=1,n do k=1,n !$omp simd aligned(a,b,c:32) do i=1,nr c(i,j) = c(i,j) + a(i,k) * b(k,j) end do end do end do end do ... ``` ## **OpenMP 4.0 SIMD constructs (Cont'd)** #### SIMD-enabled function ("elemental function") ``` #pragma omp declare simd [clauses...] function definition or declaration ``` ``` !$omp declare simd(proc-name) [clauses...] function definition ``` #### Example ``` !$omp declare simd(f) function f(x) real f, x f = cos(x * x + 1.e0) / (x * x + 1.e0) end function f ... do i=1,n a(i) = f(x(i)) end do ``` ### **More Intel Advisor usage tips** Tool design and functionalities can change over time, but here are some tips for using advisor/2016.1.40.455986 (default on cori) #### To run a MPI code - Via advixe-cl only (not GUI) - Dynamically-linked executable - Only one rank run through advixe-cl - Run in MPMD mode if # of tasks > 1 ## More Intel Advisor usage tips (Cont'd) - Intel compiler can generate multiple instruction sets although they may not be executable on your machine - Below is to generate an executable on Haswell nodes (-xCORE-AVX2) that also contains AVX-512 instructions (-axCORE-AVX512), to get a glimpse of its expected performance ``` $ salloc -N 1 -t 30:00 -p debug ... $ ftn -dynamic -g -03 -xCORE-AVX2 -axCORE-AVX512 myprog.f $ module load advisor $ advixe-cl --collect survey --support-multi-isa-binaries \ --project-dir ./myproj -- ./a.out ``` ## More Intel Advisor usage tips (Cont'd) - Select 'Analyze loops that reside in non-executed code paths' in the Project Properties window (reached thru GUI's 'File -> Project Properties') - https://software.intel.com/en-us/blogs/2016/02/02/explore-intel-avx-512-code-paths-while-not-having-compatible-hardware ## More Intel Advisor usage tips (Cont'd) ## **Vectorization sample codes** - http://www.nersc.gov/users/computationalsystems/edison/programming/vectorization/ - Intel-provided samples in \$ADVISOR\_XE\_2016\_DIR/ samples/en ``` $ module load advisor $ 1s $ADVISOR XE 2016 DIR/samples/en/C++ Vector Tutorial Data Alignment.tgz Vector Tutorial Introduction.tgz Vector Tutorial Memory Access_101.tgz Vector Tutorial Stride and MAP.tqz Vector Tutorial Vectorization and Data Size.tgz mmult Advisor.tqz mpi sample.tqz nqueens Advisor.tqz tachyon Advisor.tgz vec samples.tgz $ 1s $ADVISOR XE 2016 DIR/samples/en/Fortran mmult.tqz nqueens.tgz ``` #### **Intel Advisor 2016 tutorial** - https://software.intel.com/en-us/inteladvisor-2016-tutorial-vectorization-linux-cplusplus - Uses \$ADVISOR\_XE\_2016\_DIR/samples/en/C++/ vec\_samples.tgz #### **National Energy Research Scientific Computing Center**